Building a Competency Taxonomy to Guide Experience Acceleration of Lead Program Systems Engineers #### **Alice Squires** Stevens Institute of Technology, School of Systems and Enterprises, Babbio Center, 5th Floor, Castle Point on the Hudson, Hoboken, NJ 07030 alice.squires@stevens.edu #### **Pete Dominick** Stevens Institute of Technology, Howe School of Technology Management, Babbio Center, 6th floor, Castle Point on the Hudson, Hoboken, NJ 07030 peter.dominick@stevens.edu #### Jon Wade Stevens Institute of Technology, School of Systems and Enterprises, Babbio Center, 5th Floor, Castle Point on the Hudson, Hoboken, NJ 07030 Jon.wade@stevens.edu #### **Don Gelosh** Deputy Assistant Secretary of Defense for Systems Engineering, U.S. Department of Defense, 1851 S. Bell Street, Suite 102 Arlington, VA 22202 donald.gelosh@osd.mil #### **Abstract** The goal for the initial phase of the systems engineering Experience Accelerator (ExpAcc) research project is to demonstrate the ability to leverage technology to accelerate the time it takes to mature a systems engineer. To demonstrate this goal, the ExpAcc team is developing a prototype simulator for demonstrating the ability to increase the learner's proficiency in a selected area of systems engineering competency. As an initial step in the project, a systems engineering competency taxonomy was built from a selected set of existing competency models combined with systems thinking research. The final competency taxonomy covers 87 unique competencies and includes a proficiency table based on the learner's level of self-assessed and demonstrated ability. This paper describes in detail the approach used to develop the competency model for the ExpAcc research project, and describes in more detail the primary areas, categories, subgroups, and individual capabilities, as well as the proficiency matrix, that together form the taxonomy. #### Introduction Due to a real-time shortage in systems engineers (Goncalves, 2010; NDIA SE Division, 2010; Squires and Cloutier, 2010), a flurry of activity to develop systems engineering competency models has occurred over the past decade (Squires, 2011; Ferris, 2010; Kasser, 2010). Government, industry and academia rely on these competency models to identify critical competencies of systems engineers. In particular, systems engineering competency models are becoming more widely developed and used in support of systems engineering workforce selection, development, education and training (Burke, et. al., 2000; Jansma and Jones, 2006; Verma, Larson, and Bromley, 2008; Menrad and Larson, 2008; Squires, Larson, and Sauser, 2010). In order to define a competency model for lead program/technical systems engineers in the acquisition | | | 7 | | | |--|---|---|--|--| | Report Docume | Form Approved
OMB No. 0704-0188 | | | | | Public reporting burden for the collection of information is estimated to maintaining the data needed, and completing and reviewing the collect including suggestions for reducing this burden, to Washington Headqu VA 22202-4302. Respondents should be aware that notwithstanding at does not display a currently valid OMB control number. | ion of information. Send comments regarding this burden estimate arters Services, Directorate for Information Operations and Report | or any other aspect of this collection of information,
s, 1215 Jefferson Davis Highway, Suite 1204, Arlington | | | | 1. REPORT DATE
16 APR 2011 | 2. REPORT TYPE | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | Building a Competency Taxonomy to | Guide Experience Acceleration of | 5b. GRANT NUMBER | | | | Lead Program Systems Engineers | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AE Stevens Institute of Technology, School Point on the Hudson, Hoboken, NJ, 0703 | of Systems and Enterprises, Castle | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution | ion unlimited | | | | | 13. SUPPLEMENTARY NOTES 9th Annual Conference on Systems En | gineering Research (CSER), Redond | lo Beach, CA, 14-16 April 2011. | | | | The goal for the initial phase of the sys is to demonstrate the ability to leverag engineer. To demonstrate this goal, the demonstrating the ability to increase the competency. As an initial step in the preselected set of existing competency most taxonomy covers 87 unique competency self-assessed and demonstrated ability competency model for the ExpAcc resectategories, subgroups and individual competency. | e technology to accelerate the time it
e ExpAcc team is developing a protot
he learner?s proficiency in a selected
roject, a systems engineering compet
dels combined with systems thinking
hies and includes a proficiency table la
. This paper describes in detail the appearch project, and describes in more | takes to mature a systems type simulator for area of systems engineering ency taxonomy was built from a gresearch. The final competency based on the learner?s level of pproach used to develop the detail the primary areas, | | | | 15. SUBJECT TERMS | | | | | 17. LIMITATION OF ABSTRACT Same as Report (SAR) c. THIS PAGE unclassified 18. NUMBER OF PAGES **10** 16. SECURITY CLASSIFICATION OF: b. ABSTRACT unclassified a. REPORT unclassified 19a. NAME OF RESPONSIBLE PERSON community, the Experience Accelerator (ExpAcc) research project chose to take advantage of existing competency model development efforts rather than develop a completely new model. The team combined the following three models into a single competency taxonomy as the guiding competency model for the project: - 1) The Systems Planning, Research Development, and Engineering (SPRDE) Systems Engineering (SE) and Program Systems Engineer (PSE) competency model, known as the SPRDE-SE/PSE. (DAU, 2010) - 2) The SERC Technical Lead Competency Model (Gavito, et. al, December, 2010) - 3) A Critical/Systems Thinking Competency Model (Squires, 2007) A summary of these models can be found in Appendix A. The final ExpAcc competency taxonomy has six primary groupings as shown in Figure 1, that are further divided into two to six competency areas that contain a total of 87 unique competencies. The model includes a proficiency table that measures the learner's proficiency level in each competency based on the complexity of the system being simulated and the learner's level of demonstrated ability to apply the competency for each level of complexity. # **Background** The growing gap in systems engineering talent may be attributed to a combination of factors, including: - 1) an increasing need for systems engineers, driven by such trends as: - increasing complexity in contemporary systems (Davidz, et. al. 2005; Goncalves, 2008; Kalawsky, 2009), - life extensions of legacy systems (Sireli and Mengers, 2009), and - a growing need for solving global sustainment challenges (Richmond, 1993: INCOSE Technical Operations, 2007); and - 2) a depletion of systems engineers due to such trends as: - an aging and retiring baby boom generation, and - an historical decrease in the United States in the interest/graduates in Science, Technology, Engineering and Mathematics (STEM) fields in the generations following. This gap has created an urgent need to accelerate the time to mature a systems engineer, and the ExpAcc research project is focused on demonstrating the feasibility of achieving this acceleration through the development of an engaging, realistic and authentic experiential-based simulator prototype. # The ExpAcc Competency Taxonomy One goal of the ExpAcc simulator is to increase the learner's level of systems engineering competency with each use. To address this, a baseline competency taxonomy was developed for use in identifying the total set of competencies being targeted. The developed competency taxonomy is based on a three-pronged approach. As shown in Figure 1, the backbone (shown in the center) of the model is systems and critical thinking. The second prong represented by the three upper circles in Figure 1, is technical expertise and comprises technical leadership, technical management, and technical/analytical skills as shown in Figure 2. The third prong shown in the two lower circles of Figure 1, and expanded in Figure 3, comprises project management and other broad-based professional competencies. # Systems and Critical Thinking Systems thinking is the ability to think abstractly in order to: - incorporate multiple perspectives; - work within a space where the boundary or scope of problem or system may be "fuzzy"; - understand diverse operational contexts of the system; - identify inter- and intrarelationships and dependencies; - understand complex system behavior; and most important of all, - reliably predict the impact of change to the system. thinking refers to a Critical rigorous analytical approach to thinking and in this model is comprised of strategic and essential thinking. thinking focuses on the long-term interests of the institution in a global environment. Essential thinking focuses on the ability to quickly narrow in on the concepts are essential to opportunity or solution at hand. # Technical Expertise Technical expertise includes the three groups, each with three to five competency areas, shown in Figure 2. Technical Leadership includes areas needed to effectively lead the team in systems engineering activities. Technical Management focuses on managing systems engineering processes. Technical/Analytical skills includes those competencies necessary for implementing systems engineering. #### **Technical Leadership** Technical leadership pertains to competencies needed to direct the enterprise and includes specialty foci on risk, safety, physical and cyber security, and environment and ecology at the enterprise level. These areas are divided into the 9 individual competencies in Table 1. **Table 1. Technical Leadership Competencies** | Technical Leadership | | | |-----------------------|--|--| | Enterprise Leadership | Leading the Technical Enterprise | | | | Governance for the Technical Enterprise | | | Enterprise | Organizational Structure, Mission, Internal Goals | | | Management | Knowledge Capture, IP, Capture and Sharing | | | Wianagement | International Standards and Political Implications | | | | Risk Management Process | | | Enterprise Risk and | Safety | | | Security | Physical and Cyber Security | | | | Environment and Ecology | | | Table 2. Technical Management Competencies | | | | |--|---|--|--| | Technical Management | | | | | | Stakeholder Expectations and Management | | | | | Technical Requirements Definition and | | | | | Interface Definition | | | | | Concept of Operations (CONOPS) | | | | System Definition | Systems of Systems (SoS) Architecture | | | | Management | Concepts and Architecture | | | | | Trade Studies | | | | | Design Solution Definition | | | | | System Environments | | | | | Logical Decomposition | | | | System Poslization | Product Integration | | | | System Realization | Product Verification | | | | Management | Product Validation | | | | System Deployment, | Operations | | | | Use and Life | Product Transition | | | | Management | Logistics Management | | | | | Technical Planning | | | | | Technical Risk Management | | | | | Technical Assessment | | | | | Software Challenges, Solutions, Engineering | | | | Project Processes | Configuration Management | | | | Management | Interface Management | | | | - | Process Assessment and Control | | | | | Technical Data Management | | | | | Technical Decision Analysis | | | | | Quantitative Techniques | | | | Ossanall Taplani 1 | PM/SE Procedures and Guidelines | | | | Overall Technical | Systems Engineering Management | | | | Management | Acquisition Phases Management | | | | | | | | #### **Technical Management** Technical management managing addresses system life cycle and project management processes with a focus on the technical aspects and includes the systems engineering management competencies. These areas are divided into the 29 individual competencies in Table 2. #### Technical/Analytical Technical/Analytical includes competencies required implement to systems engineering across the systems life cycle. This competency area also covers the specialties and domain centric competencies. These areas are divided into the 16 individual competencies in Table 3. # **Domain Independent** Project management and other broad-based professional competencies, are important for lead program system engineers. For this reason, these critical competency areas are included in the ExpAcc competency taxonomy. Table 4 lists the project management competencies, and Table 5 focuses on broad-based professional competencies. # **Competency Assessment** Competency assessment in the ExpAcc simulator begins with the learner's self-ratings of their proficiency. These self-ratings Table 3.Technical/Analytical Competencies | Technical/Analytical | | | | |----------------------|--------------------------------------|--|--| | | Technical Discipline Expertise | | | | Domain Expertise | Domain Application Areas | | | | | Domain Methods, Processes, and Tools | | | | | Technical Basis for Cost | | | | System Definition | Modeling and Simulation | | | | | Safety Assurance | | | | | Stakeholder Requirements Definition | | | | | Requirements Analysis | | | | | Architectural Design | | | | | Implementation | | | | System Realization | Integration | | | | | Verification | | | | | Validation | | | | | Transition | | | | System Deployment | System Assurance | | | | and Use | Reliability, Availability, and | | | | | Maintainability (RAM) | | | **Table 4. Project Management Competencies** | Project Management | | | | |--|--|--|--| | Resource Management | Technical Staffing and Performance | | | | | Position Management | | | | | Budget and Full Cost Management | | | | | Capital Management | | | | | Business Engineering | | | | Business Acumen | External Relationships | | | | | Integration of Technical Programs and Portfolios | | | | | Lifecycle Perspective | | | | | Management of Research and Development | | | | Project Conception | Needs or Opportunity Management | | | | | Project Proposal and Bid Management | | | | | Requirements Management | | | | | Acquisition Strategies, Procurements and | | | | | Management | | | | | Project Review and Evaluation | | | | | Resource Management | | | | | Contract Management | | | | Project Planning | Project Planning | | | | Project Planning,
Management and
Control | Project Control | | | | | Lifecycle Cost Estimating | | | | | Tracking/Trending of Project Performance | | | | | Information Technology/Management | | | | | Information Systems | | | | | Mission Assurance and Specialty Engineering | | | support skill development in two related ways. First, assessment the prescriptive exposing learners to examples of effective behavior (Van Velsor and Leslie, 1991). They also establish a standard against which to provide learners with subsequent feedback on their actual performance the ExpAcc and thereby to further focus facilitate and developmental goal setting (e.g., Carver & Scheier, 1981) For the prototype model, the team chose to focus initially on competency: one "Problem Solving and Approach." Recovery This competency comprises several important elements: **Table 5. Broad Professional Competencies** | Broad/Professional | | | |---|--|--| | Professional
Leadership and
Development | Leadership | | | | Communication | | | | Professional Ethics | | | | Mentoring and Coaching | | | | Team Dynamics and Management | | | | Multinational and Multicultural Issue | | | Program Assessment and Recovery | Review and Assessment Process | | | | Problem Solving and Recovery Approach | | | | Solution Definition and Lateral Thinking | | - Identifying the actual /root cause problems amid often conflicting information. - Marshalling the resources needed to solve problems. - Recognizing the problems that have the most impact to the overall system and appropriately prioritizing plans for solving them. - Making recommendations, using technical knowledge and experience, by developing a clear understanding of the system. Identifying and analyzing problems using a systems approach, weighing the relevance and accuracy of information, accounting for interdependencies, and evaluating alternative solutions. Table 6 shows how the definition of that competency breaks out into 11 individual behavioral elements that can then be presented to the learner for self-assessment. #### Table 6. Behavioral Statements for Self-Assessment #### 1. Self-Assessment: Problem Solving and Recovery Approach This survey requires you to assess the extent to which you are confident in your effectiveness at performing several key behaviors pertaining to Problem Solving and Recovery Approach. First, read the definition below and then for each item in the survey choose the response that most accurately describes your confidence in your current level of effectiveness. Problem Solving and Recovery Approach - Identifying the actual /root cause problems amidst often conflicting information. Marshaling the resources needed to solve problems. Recognizing the problems that have the most impact to the overall system and appropriately prioritizing plans for solving them. Making recommendations, using technical knowledge and experience, by developing a clear understanding of the system. Identifying and analyzing problems using a systems approach, weighing the relevance and accuracy of information, accounting for interdependencies, and evaluating alternative solutions. Use the following definitions for the rating scale: - Not at all Confident: I have very little competence or experience. - Somewhat Confident: I have some competence but this is an important area for me to develop. - Confident: My competence in this area is sufficient. - Very Confident: This is a strength for me. #### Please respond to the following statements with the rating that best reflects your current confidence level in each. | | Not at all Confident | Somewhat
Confident | Confident | Very Confident | |--|----------------------|-----------------------|-----------|----------------| | 1. Ensuring that people openly share knowledge and information | | | | | | Creating a climate that enables others to feel safe raising questions or concerns | | | | | | 3. Proactively seeking out new information and perspectives, rather than waiting for others to raise problems or concerns | | | | | | Remaining open to information that does not confirm your own views and
assumptions (e.g. goes against the status quo or prevailing wisdom) | | | | | | 5. Testing your own and other's assumptions | | | | | | Approaching problems from a systems perspective –one that recognizes independencies and relationships | | | | | | 7. Recognizing potentially overlooked consequences of decisions and courses of action | of [| | | | | Avoiding premature closure–ensuring that problem causes and recovery options are sufficiently explored before settling on courses of action | | | | | | 9. Using technical proficiency to identify and solve problems | | | | | | 10. Changing direction based upon new knowledge and information | | | | | | 11. Following through to ensure that changes are implemented properly | | | | | # **Proficiency Scale** In future versions of the ExpAcc, the intent is for the user to progress - over time - to increasingly more complex situations (by level) in the simulation and from beginning to advanced stages of capability and understanding in each situational context. This is illustrated by the proficiency table shown in Table 7. **Table 7. Proficiency Level and Situation Complexity** | Table | Table 7. Proficiency Level and Situation Complexity | | | | | |-------------------------|---|---------------------|-------|-------------------|----------------------------| | | Proficiency Level | | | | | | Situation
Complexity | None or
Aware
Only | Apply with Guidance | Apply | Manage
or Lead | Advance
State of
Art | | Exceptionally Complex | | | | | 7 | | Considerably Complex | | | | | | | Complex | | | | | | | Somewhat
Complex | | | | | | | Simple | | | | | | #### Conclusion This paper described the approach used to develop the competency model for the ExpAcc research project, and describes the primary areas, categories, subgroups, and individual capabilities/behavioral statements, as well as the proficiency matrix, that together form the taxonomy. We have stressed the role the taxonomy has played in guiding the design of the ExpAcc simulator. We have also outlined how behavioral statements can be used in the operational model to enhance learning and developmental goal setting. As the ExpAcc project continues we expect to learn more about how best to define, organize, and use competency models to accelerate system engineering proficiency. Some have argued that competency models can be overly prescriptive, driving users to think that there is one best way to get results (e.g., McCall, 2010, Hollenbeck, McCall & Silzer, 2006). To date our framework is driven more by a conceptual rather than empirically derived understanding of relevant systems engineering competencies. Data and information collected though the ExpAcc project will enable us to more closely examine the inter-relationships (e.g., factor structure) of the competencies we have identified and to ultimately refine this model to further enhance its accuracy and relevance as a planning and learning tool. # Acknowledgments This material is based upon work supported, in whole or in part, by the Systems Engineering Research Center (SERC). SERC is a federally funded University Affiliated Research Center managed by Stevens Institute of Technology. # **Appendix A: Three Competency Models** Each of the competency models used to create the ExpAcc competency taxonomy is summarized in this appendix. # SPRDE-SE/PSE Competency Model The SPRDE-SE/PSE competency model comprises 29 competency areas with 45 unique elements of competency defined. These are grouped according to three primary "units of competences" – analytical, technical management, and professional. The analytical unit covers 13 competencies related to the technical base for cost and aspects of the system life cycle. The technical management unit addresses 12 competencies focused on the technical side of project management. The professional unit covers the broader competencies of communication, problem solving, systems thinking and ethics (DAU, 2010) # SERC Technical Lead Competency Model The SERC Technical Lead Competency Model includes 12 primary categories of competencies and 71 unique competencies; the 12 primary categories are (Gavito, et. al, December, 2010): - 1. professional and leadership development - 2. enterprise leadership and management - 3. resource management - 4. business acumen - 5. risk and security - 6. program assessment and recovery - 7. project conception - 8. project planning, management, and control - 9. systems engineering thinking and perspective - 10. technical management - 11. production, product transition, and operations - 12. technical acumen The first 11 categories covered broad areas of systems engineering and technical leadership while the 12th category focuses on the specific technical discipline expertise and the associated domain. # Systems/Critical Thinking Competency Model The systems/critical thinking competency model (Squires, 2007) is summarized within the section on Systems and Critical Thinking in the body of the paper. #### References - Burke, G. D., Harrison, M. J., Fenton, R. E., and Carlock, P. G. "An approach to develop a systems engineering curriculum for human capital and process improvement." In *Proceedings of the 10Th Annual International Symposium, INCOSE 2000, Minneapolis, Minnesota, July 16-20, 2000.* - Carver, C.S. & Scheier, M.F. Attention and self-regulation: A Control theory approach to human behavior. New York: Springer-Verlag. 1981. - Davidz, H. L., Nightingale, D. J., and Rhodes, D. H. "Accelerating the development of senior systems engineers." In *Proceedings of the 15Th Annual International Symposium, INCOSE 2005*, Rochester, NY, USA, July 10-15, 2005. - Defense Acquisition University (DAU). SPRDE-SE/PSE competency model 4/14/10 version. https://acc.dau.mil/CommunityBrowser.aspx?id=315691&lang=en-US (accessed May 25, 2010). - Ferris, T. L. J. "Comparison of systems engineering competency frameworks." *In 4Th Asia-Pacific Conference on Systems Engineering (APCOSE 2010)*, Keelung, Taiwan, October 4-6, 2010. - Gavito, V., Verma, D., Dominick, P., Pennotti, M., Giffin, R., Barrese, T., et al. "Technical leadership development program: Final technical report SERC-2010-TR-013." *Systems Engineering Research Center (SERC)*, Stevens Institute of Technology, Hoboken, NJ. December 13, 2010. - Goncalves, D. "Developing systems engineers." *Proceedings portland international conference on management of engineering & technology (PICMET) 2008*, Capetown, South Africa, July 27-31, 2008. - Hollenbeck, G.P. McCall, M.W. & Silzer, R.F. "Leadership competency models." *The Leadership Quarterly*, 17, 398-413. 2006. - INCOSE Technical Operations. "INCOSE-TP-2004-004-02: Systems engineering vision 2020, version 2.03." *International Council on Systems Engineering*, Seattle, WA. September, 2007. - Jansma, P. A. and Jones, R. M. "Advancing the practice of systems engineering at JPL." In *Aerospace Conference*, 2006 IEEE. - Kalawsky, R. S. "Grand challenges for systems engineering research." In *Proceedings of the 7Th annual conference on systems engineering research 2009, CSER 2009*, loughborough university, UK, april 20-23 2009. - Kasser, J, Frank, M, and Zhao, Y. Y. "Assessing the competencies of systems engineers." *In Proceedings of the 7Th Bi-Annual European Systems Engineering Conference (EUSEC)*, Stockholm, Sweden, May 23-26, 2010. - McCall, M. W. "Recasting leadership development." *Industrial and Organizational Psychology: Perspectives on Practice and Science 3(1)*, 3-19. 2010. - Menrad, R. and Larson, W. "Development of a NASA integrated technical workforce career development model entitled: Requisite occupation competencies and knowledge --the ROCK." *Presented at the 59Th International Astronautical Congress (IAC)*, 29 September 3 October, 2008, in Glasgow, Scotland. - NDIA SE Division. "Top systems engineering issues in department of defense and defense industry." (Final 9a-7/15/10), July, 2010. - Richmond, B. "Systems thinking: Critical thinking skills for the 1990s and beyond." *System Dynamics Review*, 9(2), 113-133. 1993. - Sireli, A. Y. and Mengers, C. A. "Need for change towards systems thinking in the U.S. Nuclear industry." *Systems Journal, IEEE*, 3(2), 239-253. 2009. - Squires, A. "Qualifying Exam: Systems Thinking and K12 Education." *Stevens Institute of Technology*, Hoboken, NJ. November, 2007. - Squires, A. "Investigating the Relationship of Online Pedagogy to Student Perceived Competency Knowledge Development in Systems Engineering Education." *Thesis, Stevens Institute of Technology, School of Systems and Enterprises*. Hoboken, NJ. 2011. - Squires, A. and Cloutier, R. "Developing a strategy to measure systems engineering competency knowledge demonstrated in the remote asynchronous online classroom." In *Proceedings of the 8Th annual conference on systems engineering research (CSER)*, Stevens Institute of Technology, Hoboken, NJ, USA, March 17-19, 2010. - Squires, A., Larson, W. and Sauser. B. "Mapping space-based systems engineering curriculum to government-industry vetted competencies for improved organizational performance." Systems Engineering 13 (3): 246-260. - Van Velsor, E. and Leslie, J.B. "Feedback to Managers, Volume II: A Review and Comparison of Sixteen Multi-rater Feedback Instruments." *Center for Creative Leadership*, Greensboro, NC.1991. - Verma, D., Larson, W. and Bromley, L. "Space systems engineering: An academic program reflecting collaboration between government, industry and academia (open academic model)." *Presented at the 59Th International Astronautical Congress (IAC), 29 September 3 October, 2008, in Glasgow, Scotland.* # **Biographies** Alice Squires has nearly 30 years of professional experience and is an industry and research professor in Systems Engineering at Stevens Institute of Technology in the School of Systems and Enterprises. She has served as a Senior Systems Engineer consultant for ASSETT; a senior engineering manager for General Dynamics, and Lockheed Martin; and as a technical lead for IBM. Alice is an INCOSE Certified Systems Engineering Professional (CSEP, CSEP-Acq). She is completing her doctorate dissertation in "Investigating the Relationship Between Online Pedagogy and Student Perceived Competency Knowledge Development in Systems Engineering Education". Jon Wade is a Distinguished Service Professor in the School of Systems and Enterprises at the Stevens Institute of Technology and currently serves as the Associate Dean of Research. Dr. Wade has an extensive background in leading research and development organizations and managing the development of Enterprise products at International Game Technology, the UltraS-PARC V based Enterprise Server family at Sun Microsystems, and supercomputer development at Thinking Machines Corporation. Dr. Wade received his SB, SM, EE and PhD degrees in Electrical Engineering and Computer Science from the Massachusetts Institute of Technology. Peter G. Dominick is an Industry Assistant Professor and teaches leadership development courses within the W.J. Howe School of Technology Management at Stevens Institute of Technology. His research focuses on leadership development processes and practices. Pete received his Ph.D. in Applied Psychology from Stevens, earned his MA in Organizational Psychology from Columbia University, and completed his undergraduate studies in Industrial and Labor Relations at Cornell University. He has received the Howe School's Outstanding Teacher Award and also the Institute's Harvey N. Davis Award for Distinguished Teaching. Don Gelosh is the Deputy Director for Workforce Development under the Deputy Assistant Secretary of Defense for Systems Engineering. He provides expertise in workforce development, competency models and assessments, and knowledge management with over 35 years of systems engineering experience from the US Air Force, government, industry, and academia. Don received his PhD in Electrical Engineering from the University of Pittsburgh in 1994, a MS in Computer System Design from the University of Houston at Clear Lake in 1989, and a BS in Electrical Engineering from the Ohio State University in 1981. He also holds an INCOSE CSEP-Acquisition certification.